USACEHR TECHNICAL REPORT 14-01

AN EVALUATION OF THE NIDS® ACE™ TEST

David E. Trader William H. van der Schalie, Ph.D.

30 June 2014

Approved for Public Release; Unlimited Distribution

United States Army Center for Environmental Health Research Fort Detrick, MD 21702-5010

Report Documentation Page

Form Approved OMB No. 0704-018

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 30 JUN 2014	2. REPORT TYPE Technical Report	3. DATES COVERED 15-11-2012 to 01-01-2014
4. TITLE AND SUBTITLE An Evaluation of the NIDS ACE Test	5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 622787	
6. AUTHOR(S) David Trader; William van der Schalie	5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ALL U.S. Army Center for Environmental Drive,Fort Detrick,MD,21702-5010	8. PERFORMING ORGANIZATION REPORT NUMBER USACEHR TR 14-01	
9. SPONSORING/MONITORING AGENCY NAME(S) A U.S. Army Medical Research and Mat Fort Detrick, MD, 21702-5012		10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S)

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

The current field water test kit--the water quality analysis set-preventive medicine--has a very limited capability to detect TICs. Comprehensive analysis for TICs in water requires off-site analysis, a process that can take at least 10-14 days. Available hand-held, analyte-specific field water tests do not address all TICs. Toxicity sensors considered were devices with biologically-based sensors that can respond to a wide range of toxic chemicals. Development of the Environmental Sentinel Biomonitor (ESB) was initiated to provide a hand-held, short duration field toxicity test for Army drinking water. One component of the ESB the ACE Test) is an enzymatic assay designed to detect neurotoxicants (specifically, organophosphate and carbamate pesticides) utilizing ultraviolet light. This report describes the current capabilities of the ACE Test using the TRL-6 reader. Specific evaluations were conducted in toxicity detection, ultraviolet flashlight use, and temperature/shelf life testing.

15. SUBJECT TERMS

ACE Test, acetylcholinesterase, aquatic toxicity testing, biosensor, carbamate, carboxylesterase, ESB, environmental sentinel biomonitor, MEG, n-methyl isonoate, organophosphate, pesticide, toxicity sensor, TIC, toxic industrial chemical

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF	18. NUMBER	19a. NAME OF		
		ABSTRACT	OF PAGES	RESPONSIBLE PERSON		
	a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	37	

Table of Contents

1. Introduction	1
 1.1 The Environmental Sentinel Biomonitor 1.2 Previous Pesticide Assay Evaluations 1.3 ACE™ Test Development 1.4 ACE™ Test Method 1.4.1 ACE™ Test Method Temperature Considerations 1.5 Objectives 	1 3 5 5 6 6
2. Materials and Methods	7
 2.1 Concept 2.2 Materials 2.2.1 Required Materials 2.2.2 Accessories 2.3 Specifications 2.3.1 Power 2.3.2 Software 2.3.3 Size 2.4 Blank Testing and Response Threshold Determination 2.5 Test Sample Evaluations 2.5.1 Positive Control Testing with Copper 2.5.2 Chemical and Interference Testing 2.5.3 Minimum Detection Level (MDL) Testing 2.6 Ultraviolet (UV) Flashlight Testing 2.7 Temperature Storage Testing 	7 8 8 9 9 9 10 10 10 11 11 11
3. Results and Discussion	14
3.1 Toxicant Detection 3.1.1 Blank Testing and Response Threshold Determination 3.1.2 Positive Control Testing 3.1.3 Definitive Testing 3.1.4 Interference Testing 3.2 UV Flashlight Testing 3.3 Temperature Testing 3.3.1 Accelerated Testing 3.3.2 Operational Testing at Different Temperatures 3.3.3 Storage Considerations and Recommendations 3.4 Future Development	14 14 16 17 18 19 20 21 21

Acknowledgments	22
References	23
List of Abbreviations and Acronyms	25
Appendix A – Chemicals Evaluated	27
Appendix B – ACE™ Test Checklist	28
Appendix C – Threshold Determination	30
Appendix D – UV Flashlight Data Sheet	36

List of Figures and Tables

Figures	
1 - The Environmental Sentinel Biomonitoring System	1
2 - NIDS® ACE TRL5 Tethered System	2
3 - Hue Values	7
4 - Required Materials for the ACE™ Test	8
5 - Accessories for the ACE™ Test	9
6 - Battery Housing	9
7 - UV Flashlights	12
8 - Negative Blank Sampling	14
9 - Positive Control Sampling	15
10 - Images from Definitive OP/C Testing Battery Housing	16
11 - O/C Response with Negative Blank Comparison	17
Tables	
1 - Test Chemical Military Exposure Guidelines and Human Lethal Concentration Values	2
2 - Interference Chemicals	2
3 - Responses of Four Enzyme-based Technologies at Human Lethal Concentrations	4
4 - Arrhenius Equation Time Estimations	13
5 - Interference Chemical Responses	17
6 - ACE™Test Reader and UV Flashlight Comparison	18
7 - Accelerated Shelf Life Testing of June 2013 ACE™ Test Reagent Pac (April 2013 Tickets and May 2013 AChE)	
8 - Estimated and Actual Shelf Life Determinations of Enzyme Reagents	s20
0 - ACE ™ Test Pespense at Different Incubation Temperatures	21

1. Introduction

1.1 The Environmental Sentinel Biomonitor

Disease and non-battle injuries are the leading causes of soldier casualties (Department of the Army, 2005). One possible source of adverse health effects is the presence of toxic industrial chemicals (TICs) in drinking water. The current field water test kit – the water quality analysis set-preventive medicine (WQAS-PM) - has a very limited capability to detect TICs. Comprehensive analysis for TICs in water requires off-site analysis, a process that can take at least 10-14 days. Available hand-held, analyte-specific field water tests do not address all TICs. One way to address this capability gap is through the use of toxicity sensors – devices with biologically-based sensors that can respond to a wide range of toxic chemicals. Development of the Environmental Sentinel Biomonitor (ESB) was initiated to provide a hand-held, short duration field toxicity test for Army drinking water.

The goal of the ESB (Figure 1) is to respond rapidly (in an hour or less) to chemicals in water at concentrations that exceed the 7-14 day Military Exposure Guideline (MEG) concentration (assuming 15 liter (L)/day consumption; USACHPPM, 2013) but below the estimated human lethal concentration (HLC) (TERA, 2006); other performance criteria are detailed in the Capability Development Document (CDD) for the ESB (MRMC, 2013). The test set of chemicals used to evaluate the ESB are shown in Table 1. Also tested were interferences: materials found in natural waters that, although not toxic to humans, had the potential to cause a response in a toxicity sensor. Potential interferences are shown in Table 2.

A down-selection process for the ESB that began with 40 candidate technologies (Kooistra et al., 2007) ended with the selection of two technologies for inclusion of the ESB: an electric cell-substrate impedance sensing (ECIS) device from Biosentinel, Inc. (Austin, TX) and the NIDS® ACETM test from ANP Technologies, Inc. (Newark, DE) (Kooistra and Walther, 2013). The ECIS technology monitors changes in the electrical impedance of a monolayer of rainbow trout gill cells on a Lexan® fluidic chip to indicate toxicity due to chemical contamination (Brennan et al., 2012). The ACETM Test is an enzymatic assay designed to detect neurotoxicants (specifically, organophosphate (OP) and carbamate pesticides) utilizing the reactions of stabilized carboxyl esterase (CE) and acetylcholinesterase (AChE) and a reporting chemical that fluoresces under ultraviolet (UV) light.

Figure 1. A prototype ESB with electric cell-substrate impedance sensing reader (left), accessories (center) and ACETM reader (right)

Table 1: Test Chemical Military Exposure Guidelines and Human Lethal Concentration Values						
Test Chemicals ^a	Test Chemicals ^a MEG ^b (mg/L) HLC ^c (mg/L)					
<i>OP</i> ^d and Carbamate Pesticia	les					
Aldicarb	0.005	0.17				
Fenamiphos	0.004	0.56				
Methamidophos	0.002	1.4				
Methyl parathion	0.15	33.6				
Other Chemicals	-					
Acrylonitrile	0.14	4.2				
Ammonia	30	924				
Arsenic (sodium arsenite)	0.02	4.5				
Azide (sodium azide)	0.12	47				
Copper (sulfate)	0.14	71.9				
Cyanide (sodium)	2	14				
Fluoroacetate (sodium)	0.0009	5.1				
Mercury (chloride)	0.001	24.7				
Nicotine	0.13	16.8				
Paraquat (dichloride)	0.05	4.6				
Pentachlorophenate (sodium)	0.14	71.9				
Phenol	3	91.5				
Thallium (sulfate)	0.003	13.5				
Toluene	1	840				

 $^{{}^{\}mathbf{d}}$ $\mathbf{OP} - \underline{\mathbf{Organophosphate}}$

Table 2: Interference Chemicals				
Test Chemicals	Concentration (mg/L			
Chlorine (total residual chlorine)	10			
Chloramines	10			
Geosmin	0.0001			
Methyl-isoborneol (MIB)	0.0001			
Humic / Fulvic Acids (50%/50%)	5 (2.5/2.5)			
Blank – Hard Water	250			

a More chemical information available in Appendix A
b MEG – 7 to 14 day Military Exposure Guidelines (15 liter [L]/day), when available, 1 year MEG for copper, fluoroacetate, and strychnine; < 7 day MEG for nicotine; fenamiphos MEG estimated from terbufos (Richards, personal communication)

^c HLC – Human Lethal Concentration (70 kg person, 15 L/day)

1.2 Previous Pesticide Assay Evaluations

As part of the down-selection process for the ESB, Battelle (Columbus, OH) tested the OP and carbamate pesticide detection capabilities of several technologies, including an early version of the ACETM Test (Table 3). Of these technologies, the Abraxis, LLC OP/C Screen detected the most OP and carbamate pesticides within the MEG-HLC range (Buehler, 2008), but the OP/C Screen was not packaged for single use, required refrigerated reagents and multiple sample manipulations, and cost \$200 for 3 tests as modified (Trader et al., 2009). The Neogen Agri-Screen® and Hach Pesticide/Nerve Agent Test technologies provided a single use, quick method (< 5 min) with simple operation (less than 3 steps and one volume transfer), and cost under \$20 per test (Trader, 2010). However, the Agri-Screen® contained a hazardous chemical (bromine) and could only detect methyl parathion within the MEG-HLC range, while the Pesticide/Nerve Agent Tests did not detect any of the tested OP/C pesticides within the MEG-HLC range (Trader and van der Schalie, 2010). The best of the tested technologies was the Technology Readiness Level (TRL) 5 tethered ACETM Test reader (Figure 2), which was able to detect 3 of the 4 OP/C pesticides within the MEG-HLC range (aldicarb, fenamiphos and methyl parathion) and one at 2.5 times the HLC (methamidophos at 4 mg/L). These test results, along with additional evaluations of the Neogen Agri-Screen®, Hach Pesticide / Nerve Agent Strips, and the Abraxis Organophosphate/Carbamate Test (Trader and van der Schalie 2010; Trader, et al. 2009), contributed to the selection/confirmation of the ACETM Test as a component of the ESB, since it had the best combined performance in terms of sensitivity to pesticides as well as utility in a field situation (e.g., temperature stability of reagents, ease of use, size/weight/cube, etc.).

Figure 2. TRL 5 NIDS® ACETM tethered reader attached to a laptop, with reagents and tickets.

Table 3: Res	Table 3: Responses of Four Enzyme-based Technologies to Chemicals at the HLC					
Test Chemicals ^a	HLC ^b mg/L	Agri-Screen ^c Detected? (n=3) ^f	Hach Pesticide/Nerve Agent Strips ^c Detected? (n=1)	Abraxis OP/C Test d Detected? (n=16)	ACETM TRL 5 Tethered Reader ^e Detected? (n=16)	
Acrylonitrile	4.2	ND^g	ND	ND	ND	
Aldicarb	0.17	ND	ND (n=3)	Yes 0.02 mg/L	Yes	
Ammonia	924	ND	ND	ND	ND	
Arsenic (sodium arsenite)	4.5	ND	ND	ND	ND	
Azide (sodium azide)	47	ND	ND	ND	ND	
Copper (sulfate)	103	Yes (16 of 16)	Yes (1 of 1)	Yes, 52 mg/L	Yes 25 mg/L (3 of 3)	
Cyanide (sodium)	14	Yes (1 of 3)	ND	Yes, 3.5 mg/L	ND	
Ethylene glycol	3157	ND	ND	ND	h	
Fenamiphos	0.56	ND	ND (n=3)	Yes, 0.08 mg/L	Yes	
Fluoroacetate (sodium)	3.9	ND	ND	ND	ND	
Mercury (chloride)	24.7	ND	ND	Yes, 12.4 mg/L	Yes 12.4 mg/L (3 of 3)	
Methamidophos	1.4	ND	ND (n=3)	Yes, 1.25 mg/L	4 mg/L	
Methyl parathion	33.6	Yes, 2.3 mg/L (16 of 16)	ND (n=3)	Yes 0.016 mg/L	Yes	
Nicotine	16.8	ND	ND	ND	ND	
Oxamyl	0.63	Yes (15 of 16)	Yes (n= 3)	Yes, $0.04 (n=3)$		
Paraquat (dichloride)	4.6	ND	ND	ND	ND	
Pentachlorophenate (sodium)	71.9	ND	ND	Yes, 50 mg/L	ND	
Phenol	91.5	ND	ND	ND	ND	
Strychnine	1.3	ND	ND	ND		
Thallium (sulfate)	13.5	ND	ND	ND	ND	
Toluene	840	ND	ND	ND	ND	
 a More chemical information available in Appendix A b HLC – Human Lethal Concentration (70 kg person, 15 L/day) c Trader et al., 2009. d Trader and van der Schalie, 2010. e Trader (unpublished data) f n – number of samples g ND – not detected h Not tested 						

h --- Not tested

Detected at or below the HLC with every replicate
Detected above but close to the HLC or partial response at the HLC
Not detected at the HLC

1.3 ACETM Test Development

The ACETM Test was developed under an Army Small Business Innovation Research (SBIR) contract with ANP Technologies to detect organophosphate and carbamate chemicals in the MEG-HLC range, contains reagents that are temperature stable, uses a simple method, and achieves a result using a battery-operated, hand-held device. The need for increased reagent stability drove several test modifications. During the Phase I SBIR, encapsulated acetylcholinesterase enzyme was discarded in favor of a naked enzyme. While in Phase I, the enzyme was on a test ticket and the reporter chemical was in a sample vial, but in Phase II enhanced stability was achieved by reversing the locations. A water sample is added to lyophilized enzyme in an amber vial, and then a sample of the enzyme solution is added to a test ticket containing the fluorescent reporter chemical. The ticket is placed in a reader, which illuminates the ticket with UV light. If the enzyme is not inhibited, the reporter chemical will be cleaved and fluoresce, which is detected by a camera in the reader. Initially, the reporter chemical was Ellman's Reagent (Ellman, 1961); subsequently, it was changed to n-methyl isonoate (NMI).

A subsequent Army SBIR contract further enhanced the ACETM Test with development of a hand-held TRL-6 reader and improved test tickets, leading to successful completion of a US Environmental Protection Agency-sponsored Technology Testing and Evaluation Program (TTEP) evaluation, where the ACETM Test was evaluated as part of the ESB. In 2012, the ESB passed Milestone B in the Army acquisition process and moved into advanced development. Production-ready versions of the ACETM Test are scheduled to be delivered in January 2014. The ACETM Test is now commercially available (available online since 2011), with sales to water utilities, agriculture, and as well as the military sector (http://anptinc.com).

ACETM Test readers used for this report (serial numbers 002002 through 002013) had minimal reader-to-reader variability when reading the same test ticket. However, excessive variability in same-ticket readings was found in some readers; correcting this problem is a focus of the advanced development process. The readers used for this report did not require any maintenance and did not drift in readings over the duration of the study.

As with the readers, the ACETM Test tickets are being improved in advanced development. Testing reported in this document used the April 2013 strip test tickets in combination with May 2013 enzyme formulations. These test results provide benchmarks for evaluation of the final ACETM Test components to be provided after advanced development is complete.

1.4 ACETM Test Method

The ACETM Test contains two sets of two vials of enzyme (AChE and CE) and two tickets. A one mL clean water sample and a one mL test water sample are incubated in each enzyme vial for 30 minutes at room temperature and placed on a respective ticket. After 15 minutes, the reporting molecule (NMI) on the pad will yield a green hue if there

is no pesticide present or a purple/blue hue if a pesticide is present when viewed with a UV light source. Since the ACETM Test Readers have a UV light source, it is possible a UV flashlight could be used instead of the reader. A user could read a test ticket directly, using a much less expensive UV flashlight. Results of UV flashlight testing are included in this report. A more detailed procedural description is found in Appendix B.

1.4.1 ACETM Test Method – Temperature Considerations

ESB performance requirements include a minimum shelf life of 9 months at 45 °C in an approved storage device. (Note that 45 °C is the ambient temperature and that the approved storage device can provide temperature control.) ACETM Test reagents have a shelf life of 12 months at room temperature according to the manufacturer. It was necessary to verify both the shelf life of ACETM Test reagents at relevant storage temperatures as well as to test the response of test tickets in the ACETM Test reader at a range of operational temperatures.

1.5 Objectives

This report describes the current capabilities of the ACETM Test using the TRL-6 reader, April 2013 Strip test tickets, and May 2013 enzyme formulations, unless otherwise specified. Specific evaluations were conducted in three areas:

- Toxicant detection. After testing with clean water blanks established an appropriate threshold for detection, responses to a positive control (copper) and a challenge set of test chemicals (OP and carbamate pesticides, Table 1) and potential interfering substances (Table 2) were determined.
- UV flashlight option. Reading test tickets directly with a UV flashlight instead of the ACETM Test reader would greatly decrease cost and the size/weight/cube of the ACETM Test. Testing was conducted to determine how UV flashlight use would affect toxicant sensitivity and variability in test results.
- Temperature testing. Testing determined the shelf life of ACETM Test reagents at several temperatures relevant to Army field environments.

2. Materials and Methods

2.1 Concept

AChE and CE are enzymes integral to the nervous system of insects, humans, and other animals. Organophosphate and carbamate pesticides disrupt, interfere, or inhibit the operation of these enzymes. The ACETM Test contains freeze-dried vials of each enzyme, as well as several stabilizing components, for testing for the presence of OP/C pesticides in water. To conduct the test, a one milliliter water sample is placed in an enzyme vial and the enzyme is re-hydrated. If the sample contains a pesticide, the 30 minute incubation period provides an opportunity for the enzyme to be interfered with or inhibited by toxicants in the test sample. After incubation, a 0.1 milliliter volume of the re-hydrated enzyme-sample solution is placed onto the ACETM Test ticket pad. If there is no pesticide present, and the enzyme is intact, the enzyme will react with the NMI (precast upon the pad) and will fluoresce under UV light as a green color. If a pesticide has altered the enzyme, the pad will generally not fluoresce as a green color under UV light and will produce a blue-purple color when using the ACETM reader. A color development time of 15 minutes is recommended.

The ACETM Test reader consists of a touch-screen computer, a light-emitting diode (LED-UV) light ring, and a camera. The ticket is inserted into the side of the reader, and an image is taken. Imaging software locates the center of the control well and test well, and captures red/green/blue (RGB) values for each well. These RGB values are used to calculate hue, luminance, and saturation. Hue was determined to be the best measure of color, by its tendency to yield consistent values with blank sample (negative) reagent. In addition to low negative sample variance, hue offered a serviceable ability to differentiate positive pads from negative pads. The green channel was also considered for its higher dynamic range when comparing a negative pad to a pesticide containing pad, but the negative pad to pad variability was too high. Hue is on a scale of 0-1 and is best represented as a color wheel (See Fig 3).

In the ACETM Test, the reader calculates a ratio of the control well and the test well (test well hue value /control well hue value). A negative sample would yield a hue ratio of 1.00 (identical test and control well hue values). A pesticide-laden sample would have a higher hue ratio of 1.25 or more (blue-purple hue values are between 0.5 - 0.8, compared to the green hue values of 0.2 - 0.4). A hue ratio of 1.25 or greater indicates that the color is sufficiently different than the control pad and is a "Detect". See Section 3.1.1 Blank Testing and Threshold Determination for more information.

Figure 3. Hue values in relation to a color wheel. Image from TAOS-AMS, Berlien, 2004.

2.2 Materials

2.2.1 Required materials

The ACETM Test Reagent Pack consists of the following:

- A Enzyme / Ticket Reagents (Figure 4.A):
- a. two Reagent A (AChE) amber-colored vials (one for control and one for test)
- b. two Reagent B (CE) amber-colored vials (one for control and one for test)
- c. two tickets (one for Reagent A and one for Reagent B).

B - Delivery materials (Figure 4.B)

- d. two 0.1 mL transfer pipettes (for transferring enzyme/sample solution to ticket)
- e. two 1mL transfer pipettes (for transferring sample to vial)

OR

- d1. one 0.1 mL calibrated pipettor and two 0.1 mL tips (included in reagent pack)
- e1. one 1.0 mL calibrated pipettor and two 1 mL tips (included in reagent pack)

C – Reader (Figure 4.C)

f. NIDS ACETM Test reader

Figure 4. Required Materials for ACETM Test with A) Reagent A and B vials, Tickets, desiccant and packaging, B) disposable plastic pipettes and calibrated pipettors and disposable pipette tips C) NIDS ACETM Reader

2.2.2 Accessories

Figure 5 shows useful accessories for the ACETM Test.

Figure 5. Accessories for the ACETM Test include a) PelicanTM 1450 Case, b) USB cable, c) Workstation d) Power cable, e) UV flashlight. An ACETM Test procedure card is shown in Appendix B.

2.3 Specifications

2.3.1 *Power*

The ACETM Test reader can operate using 6 AA batteries or 110-120 V AC line power (Figure 6).

Figure 6. AA Battery input (bottom view of reader) and line power input to the ACETM Test reader (side view of reader with power on).

2.3.2 *Software*

The internal software of the ACETM Test reader can store up to 1800 data records without overwriting data (with a warning message appearing at record number 1400). The image, hue ratio, date/time read, and any user-input data (sample description, location etc.) is stored on the reader and can be accessed under the "Review Data" button on the touch screen. Additionally, the images and data can be downloaded to a computer using a

standard USB 2.0 cable. The data storage file (ace.dat) is in a comma separated value format and images are standard JPEG files.

2.3.3 Size

The ACETM Test reader is 7.5 cm (3") high x 18 cm (7") long x 10 cm (4") wide. The 1450 PelicanTM case with 5 ACETM Test Packs, a reader and all associated accessories is 17 cm (7") high x 33 cm (13") long x 42 cm (16.5") wide and weighs 4.5 kg (10 lbs). The ACETM Test Pack is currently 1.5 cm (0.5") high x 23 cm (9") long x 15 cm (6") wide, although these dimensions are likely to change during the advanced development phase of the Army acquisition process.

2.4 Blank Testing and Threshold Determination

Performance requirements for the ACETM Test require a false positive rate of no more than 1 in 1,000. Blank testing and statistical analysis was conducted to determine how high a hue ratio would be required to meet this goal. Thirty packs (30 Reagent A tickets and 30 Reagent B tickets) were tested with the same blank water sample (Milli-Q® Gradient ultra-pure water). These data (n=30) were used to determine the hue ratio at which no blank sample would register a positive result (threshold). The specific data and methods used in the final threshold determination are described in Appendix C. The variability of the observations for both Reagent A and Reagent B was determined, and false positive thresholds for responses were computed for a range of probabilities (0.05 to 0.00001).

2.5 Test Sample Evaluations

2.5.1. Positive Control Testing with Copper

A positive control chemical was considered essential to allow users to demonstrate that both the reagents and test reader are functional. Copper (as copper sulfate) was selected as the positive control chemical because it was relatively non-toxic to humans, it was stable for long periods over a wide range of temperatures, and it inhibited the activity of both enzymes. An OP or carbamate pesticide, while more relevant to the desired detection capabilities of the device, was more problematic because of hazardous nature of the materials. A test concentration of 25 mg/L was found produce a consistent positive response in the ACETM Test.

2.5.2. Chemical and Interference Testing

OP and carbamate test chemicals included aldicarb, fenamiphos, methamidophos, and methyl parathion (Table 1). Interferences tested (Table 2) included chemicals commonly used for drinking water disinfection (chlorine and chloramine), byproducts of cyanobacteria blooms (geosmin and 2-methylisoborneol (MIB)) and plant decomposition (humic and fulvic acids) found in certain source waters. Hard water (water high in calcium and magnesium and associated anions) was included because of the potential sensitivity of some biological systems to ionic materials. Test concentrations selected for

interference testing were judged to be the highest likely to be encountered in field testing. Testing on interferences was completed with pre-TTEP evaluation well-style tickets.

2.5.3. Minimum Detection Level (MDL) Testing

Determination of an MDL for each test chemical was based upon the statistical approach used by the Joint Chemical Biological Radiological Agent Water Monitor (JCBRAWM) program. The MDL is the lowest tested concentration at which there is a 90% probability of detection with 80% confidence (Hogan et al., 2007). Based on binomial probabilities, this required that a minimum of 16 of 16 samples be detected at the MDL, with no false negatives.

Minimum detection limits (MDL, lowest concentration at which 16 of 16 samples detected) were determined by first testing the HLC with three samples. If the chemical was detected below the HLC, the MEG was tested with three samples. If the MEG did not respond at 3 of 3 samples, the next concentration tested was the HLC divided by a factor of two. Testing continued until 3 of 3 samples were not detected. The last two concentrations that yielded 3 of 3 detections were tested with three more samples. The lowest concentration that yielded 6 of 6 detections was further tested with ten more samples. Once 16 of 16 samples were detected, the MDL was defined. Sample images and data records were created on the reader prototype and copied onto a laptop via USB and Microsoft ActiveSync software.

2.6 Ultraviolet (UV) UV Flashlight Testing

The ACETM Test method uses a UV-LED to illuminate the ticket wells and the ticket is inserted into the reader. For test method simplicity and for a significant potential cost savings, the United States Army Center for Environmental Health Research (USACEHR) tested whether the ACETM Test tickets could be read with a UV-flashlight. Two types of UV flashlights (see Fig. 7) were purchased from LED Wholesalers (Hayward, CA): a 400 nm 9 LED flashlight (Model number: 7301UV400, \$7.50) and a 395 nm 25 LED flashlight (Model number: 7202UV395, \$15). (Note that the WQAS-PM already includes a 6 watt 365-nm long-wave UV lamp for use with the ColilertTM Coliform bacteria test). Although the 365 nm lamp did illuminate the wells and produce a green color, there was poor distinction between initial blind tests with negative samples and toxic samples, and it is not recommended for use with the ACETM Test.) Preliminary testing found that the larger 395 nm flashlight produced a stronger visual differentiation between positive and negative samples, so testing reported here was completed using 395 nm flashlight.

Figure 7. The UV flashlights (left: 395 nm 25 –LED; right: 400 nm 9 LED).

The ACETM Test reader provides an objective output of the hue ratio and a positive/negative result based upon the detection threshold (1.25), but readings from a UV flashlight are more variable and subjective, since they are based upon the person taking the reading. The following procedures were used to compare results from the ACETM Test reader with manual UV-flashlight readings for the same test tickets. Test samples, including at least two negative controls, were processed and read with the ACETM Test reader. Then, ticket sample numbers were hidden, and the tickets were placed in a randomized order to be read via UV flashlight by four individuals. The same individuals did all the readings throughout the testing. The users were given simple instructions (see Appendix D) and asked whether the control well was different than the test well. Pictures of typical positive and negative test results were provided as reference. The users could provide written observations on the test results if they wished.

2.7 Temperature Storage Testing

To further evaluate reagent shelf life, an accelerated test method was used. Accelerated testing results have been effective in estimating storage life at a specified temperature using the Arrhenius equation and short-duration, high-temperature data (Anderson and Scott, 1991).

The Arrhenius equation was used to estimate effective storage times for supplies at a specific temperature, when the effectiveness is demonstrated for a specific storage time at a higher temperature. The temperature coefficient (Q_{10}) is used for biological systems and ranges approximately 2-3. For 37 °C, a Q_{10} of 2 is used. Using the Arrhenius equation, as the accelerated temperature is increased; the Q_{10} constant (such as 2.5 for 70 °C) is increased as well. Table 4 estimates the storage times at temperatures of 45°C, 22 °C, 20 °C and 6 °C.

Equation:

Time_{20°C} = Time_{70°C} x $Q_{10}^{(70 \text{ °C} - 20 \text{ °C})/10}$ where $Q_{10} = 2.5$.

Table 4. Arrhenius Equation Time Estimations						
Days Effective	Estimated Months Effective if Stored at:					
at 70 °C	45 °C	22 °C	20 °C	6 °C		
1	0.3	2.7	3.3	12		
2	0.7	5.4	6.5	24		
3	1.0	8.1	9.8	36		
4	1.3	10.8	13	48		
5	1.6	13.6	16.3	60		

Ten reagent packs were placed in a 70 °C hybridization oven, tested at days 1-5 (one reagent pack for a negative blank and one for a positive test [aldicarb for reagent A and fenamiphos for reagent B]). Ten corresponding reagent packs were kept at room temperature for testing. Confirmatory testing of all OP/C's was done with the entire pack at the last known day where all three variables were successful in both negative blank and toxicant testing (Table 8). Section 3.3.1 provides accelerated testing results with the ACETM Test.

It is possible that the ACETM Test will be operated at temperatures higher than room temperature (from 22 – 45 °C). Therefore, assay packs were stored at temperatures of 25 °C, 37 °C, or 45 °C for 3 days, then tested (operated) in incubators at the same temperatures to determine any differences in toxicant response. Temperatures were verified using a NIST-traceable thermometer. Test results at different operational temperatures are found in Section 3.3.4.

- This space intentionally left blank -

3. Results and Discussion

3.1 Toxicant Detection

3.1.1 Blank Testing and Threshold Determination

Figure 8 illustrates the blank sampling data. The calculated hue ratio toxicity threshold for a false positive rate of 1 in 1000 for both Reagents A and B was 1.12. However, for this study, a more conservative hue ratio of 1.25 was established and selected as the threshold for determining a toxic effect due to variability experienced between readers. This more conservative threshold corresponds to a false positive ratio of less than 1 in 2,000,000 (Appendix C). Blank testing in conjunction with the TTEP evaluation resulted in no false positives (0/40 tests (80 tickets); Allgeier et al, 2013).

Figure 8. Negative Blank Sampling (n=30 for each reagent) with the ACETM Test

3.1.2 Positive Control Testing with Copper

Responses to copper at 25 mg/L are shown in Figure 9; all 16 responses were well above the threshold hue ratio of 1.25. It may be possible to use a lower concentration of copper for the positive control; in TTEP testing, copper sulfate at 10 mg/L was positive in all 34 tests conducted (Allgier, 2013).

Figure 9. Positive Control Sampling (n=16 for each reagent) with the ACETM Test

- This space intentionally left blank -

3.1.3 Definitive Testing

Sample images for aldicarb, fenamiphos, methamidophos, and methyl parathion are shown in Figure 10 and a comparison graph of hue ratios is shown in Figure 11. All 4 OP/C chemicals are detected either at the HLC (aldicarb and methamidophos) or lower (methyl parathion at 5 mg/L and fenamiphos at 0.015 mg/L. Non-OP/C chemicals have been evaluated with an earlier design (well-style tickets, prior to TTEP).

Figure 10. Images from definitive OP/C testing.

One ticket is outlined in red on the upper left. Each ticket has two wells (upper test well and lower control well). The green color indicates a hydrolysis of the NMI substrate by either enzyme (negative) and the bluish-purple color shows the absence of active enzyme. While each test has a Reagent A ticket and Reagent B ticket, carbamate pesticides interfere with the Reagent A (AChE) and organophosphate pesticides interfere with Reagent B (CE). Only the responding reagent is shown here.

Figure 11. Organophosphate, and carbamate response with negative blank comparison.

3.1.4 Interferences

The following interferences have been evaluated with an earlier design of the ACETM Test (well-style design) and have been confirmed at TTEP (one discrepancy was noted with chloramines, Table 5).

Table 5. Interference Chemical Responses					
Test Chemicals	Concentration ¹	USACEHR Response (n=16)	TTEP Response (n=4)		
Chlorine	10	No Response	No Response		
Chloramines	10	No Response	1 of 4 Responded		
Geosmin	0.0001	No Response	No Response		
Methyl-isoborneol (MIB)	0.0001	No Response	No Response		
Humic / Fulvic Acids (50%/50%)	5 (2.5/2.5)	No Response	No Response		
Blank – Hard Water	250	No Response	No Response		

All concentrations reported as mg/L

3.2 UV Flashlight Testing

	Table 6. ACE™ Test Reader and UV Flashlight Comparison							
	AN	UV Flashligh	ıt					
Chemical Concentration Percent (mg/L) Detected				n	Percent Detected	n ¹		
		1.7	100	2	100	8		
Aldicarb		0.54	100	16	100	64		
	HLC ² , MDL ³	0.17	100	16	86	64		
1	MEG^4	0.0047	0	2	0	8		
	HLC	0.56	100	2	100	8		
Fenamiphos		0.056	100	16	88	16		
amij		0.042	100	16	75	8		
Fena	MDL	0.015	100	2	88	64		
	MEG	0.0042	0	2	38	8		
n	HLC	33.6	100	2	100	8		
thio		10	100	16	100	8		
ara	MDL	5	100	16	98	64		
Methyl Parathion		1	0	2	38	8		
		0.5	0	2	0	8		
	MEG	0.14	0	2	0	8		
soi		14	100	2	100	8		
loph	HLC, MDL	1.4	88	16	100	64		
Methamidophos		0.44	0	16	63	16		
etha		0.14	0	2	6	16		
Ŭ	MEG	0.00023	0	2	0	8		
Bl	lank Sample (Mill	ipore TM Water)	0	28	2	112		

samples were observed by four different observers, yielding four times as many observations as the ANP prototype reader

HLC – Human Lethal Concentration

MDL – Minimum Detection Limit – concentration where 16 of 16 detections occur with the ANP

No samples detected
Some samples detected
All samples detected

prototype reader

⁴ MEG – Military Exposure Guideline concentration

With the exception of one sample of methamidophos at the HLC, the ANP prototype reader detected all four OP/C pesticides below the HLC (Table 6). UV flashlight users detected fenamiphos, methyl parathion and methamidophos below the HLC, but above the HLC (3.17 times the HLC) for aldicarb. The reader detected fenamiphos, methyl parathion, and aldicarb at a lower concentration than the flashlight users. With the exception of one sample, methamidophos was detected at the same concentration (HLC, MDL) by both the reader and the flashlight users.

Blank samples were determined as negative for 100% of samples with the reader (28 of 28 samples). Flashlight users found 98% of blank samples to be negative (110 of 112 observances). The reader was more absolute in the determination of toxicity, detecting either 100% of the samples at the specified concentration or 0%, with the exception of one sample of methamidophos. In contrast, flashlight users provided more variable responses. 10 of the 24 sets of concentrations (42%) were not consistent (either incomplete detection (1 of 3 or 2 of 3) or with other user responses.

With a projected cost of the ACETM Test reader of \$3,000 to \$10,000 (depending on quantity purchased), a UV LED flashlight (\$10-20) offers a substantial cost reduction (\$2980-\$9,980). However, introducing human subjectivity into the response measurement results in an increase in false positive rate (1 in every 50 tests). The ANP reader yields consistent results (16 of 16) and responds at a lower concentration than observers with a UV flashlight. Another issue is the risk of UV exposure to eyes and skin with the UV flashlight that would need an occupational health risk assessment prior to implementation. Based on this information, it is not recommended that the UV flashlight replace the ACETM Test reader in the ESB system. However, the UV flashlight could be used where a reader is not available, or as a pre-screening/diagnostic tool for ACETM Test operation.

3.3 Temperature Testing

3.3.1 Accelerated Testing

Table 7 illustrates the data of a negative blank and a representative OP/C for each reagent (aldicarb for reagent A and fenamiphos for reagent B). Based on the Arrhenius Equation (Table 4), successful testing after three days at 70 °C corresponds to a shelf life of 9 months at room temperature and 3 years at 6 °C. The control failure after 4 days of storage was considered to be a failure of the tickets (NMI reagent), not the enzymes. The 9 month shelf life is consistent with Army threshold performance requirements.

Table 7. A	Table 7. Accelerated Shelf Life Testing of June 2013 ACE TM Test Reagent Packs (April 2013 Tickets and May 2013 AChE)							
		Hu	e Ratios					
Days	Blank Sample	Blank Sample	Aldicarb	Fenamiphos				
at 70 °C	with	with	0.17 mg/L with	0.015 mg/L with				
	Reagent A	Reagent B	Reagent A	Reagent B				
3	1.01	1.00	1.36	1.54				
4	0.83	.96	CF ¹	1.91				
¹ CF - 7	Γwo control failure	es were observed w	rith Aldicarb (Reago	ent A) on Day 4				

Previous experience shelf life testing of the ACETM Test reagents has focused on enzyme shelf life, using NMI tickets stored at room temperature (Table 8). These tests show that the enzymes are consistently predicted to last more than a year at room temperature and in fact even lasted more than a year at 45 °C. These data suggest that the relatively short predicted shelf life of 9 months for the reagent packs at room temperature (Table 7) are due to the NMI on the test tickets, not the enzymes, since the test tickets for the temperature tests shown in Table 8 were not subjected to high temperatures, while the entire reagent packs (enzymes plus test tickets) were tested at high temperature in the most recent test (Table 7). The shorter shelf of life test tickets may be due to NMI oxidation (Y. Vallejo, ANP Technologies, personal communication).

Table	Table 8. Estimated and Actual Shelf Life Determinations of Enzyme Reagents							
Enzyme Lot	Sample	Hue Ratio	Shelf Life	Comments				
	Blank ¹ (Reagent A)	1.07	>13.6 months at	Enzyme was				
	Blank (Reagent B)	1.03	room temperature	stored at 70 °C for				
130205 W_L-A	Aldicarb (Reagent A, 0.17mg/L)	1.79	(estimated)	over 5 days, using June 2013 lot of Reagent A and B				
	Fenamiphos (Reagent B, 0.015 mg/L)	2.05		reagent 11 and B				
	Blank (Reagent A)	0.95	>54 months at	Enzyme was				
	Blank (Reagent B)	1.01	room temperature	stored at 70 °C for				
121022 RDS-A	Aldicarb (Reagent A, 0.17mg/L) Fenamiphos (Reagent B, 0.015 mg/L)	1.38	(estimated)	over 20 days				
	Aldicarb (Reagent A, 0.17mg/L)	2.27	>15 months at 45 °C (actual)					
14DEC2010	Fenamiphos (Reagent B, 0.56mg/L)	2.38						
D-M	Methamidophos (Reagent B, 1.4 mg/L)	2.17						
	Methyl Parathion (Reagent B, 33.6 mg/L)	2.24						
¹ Blank Samp	ole is Millipore™ Water							

3.3.2 Operational Testing at Different Temperatures

Currently, the manufacturer recommends the ACETM Test be operated at room temperature (20-25 °C) with a read time of 15 minutes (read time extends from placing the enzyme solution on the ticket to pressing the "read" button). However, an operator may be forced to conduct a test at higher temperatures in the field and may not always maintain a consistent read time. Table 9 provides data on the effect of varying read times and operational temperatures on test outcome.

Table 9. ACE TM Test Response at Different Incubation Temperatures							
Sample Average Hue Ratio¹ at 25 °C Ratio at 37 °C Average Hue Ratio at 45 °C							
Negative Blank with Reagent A	1.02	1.07	0.89				
Negative Blank with Reagent B	1.00	0.89	1.03				
Fenamiphos 0.015 mg/L with Reagent B 2.59 2.28 2.22							
average hue ratio from n=3 from each te	mperature, for each	enzyme/chemical					

This data shows that at 25 °C, 37 °C, and 45 °C:

- No false positives with blank samples at any temperature with either A or B reagents.
- 3 of 3 samples of fenamiphos at 0.015 mg/L were detected.

3.3.3 Storage Considerations and Recommendations:

- Enzyme vials have shown stability well over 15 months at temperatures of 20-25 °C and 45 °C in real-time. Previous designs of the ticket lots have lasted over 12 months in real time.
- The estimated longevity for the June 2013 lot is 9 months due to ticket life (specifically, the NMI on the ticket pad). The manufacturer's claims are 12 months. With enzyme formulation, NMI and ticket design improvements in advanced development, it is expected that the manufacturer will achieve a 12 month shelf life at 20-25 °C.
- The maximum real-time test length with all reagent pack components (enzyme vials and tickets) is 9 months at 20-25 °C.
- For the range of temperatures tested, the NMI on the ticket is considered to be the most susceptible component to degradation over time.
- The AChE (Reagent A) is less stable than the CE (Reagent B).

3.4 Future Development

Advanced development efforts have been focused on decreasing reader-to-reader variability and ease-of-use improvements. ANP Technologies, Inc. has developed calibration tickets with known hue ratio tolerances. Readers will be screened to ensure that calibration ticket readings fall within the accepted hue ratio range (eg. 0.92-1.11) for each reader.

Additionally, ANP Technologies will be adjusting the enzyme formulations to improve toxicant sensitivity, endurance of higher storage temperatures, and achievement of longer shelf-life. The

ACETM Test produced by the advanced development is likely to yield results that are similar or better than those represented here.

Acknowledgments

We thank Alan Rosencrance and Bill Dennis for analytical chemistry support, Linda Brennan for chlorine and chloramine analysis, and Mark Widder for overall support and efforts with the ESB system. We also thank Yli Vallejo, Martha Kimos, and David Milunic at ANP Technologies for their collaborative development, training and data sharing they provided. Elgin Perry provided the statistical analysis to determine the false positive rate for the ACETM Test. This work was funded by U.S. Army Medical Research and Materiel Command, Task Area 3.D., "Environmental Sentinel Biomonitor (ESB) System for Rapid Determination of Toxic Hazards in Water." The views, opinions, and/or findings contained in this report are those of the authors and should not be construed as official Department of the Army position, policy, or decision, unless so designated by other official documentation. Citations of commercial organizations or trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations.

References

Allgeier, S., J. Hall, and S. Serre. 2013. Technology Evaluation Report: Evaluation of Army Toxicity Sensors. WA 3-11. For Official Use Only. National Homeland Security Research Center, Office of Research and Development, U.S. Environmental Protection Agency, Cincinnati, OH.

Anderson, G. and M. Scott. 1991. Determination of Product Shelf Life and Activation Energy for Five Drugs of Abuse. Clinical Chemistry Volume 37, Issue 3, Pages 398-402.

Brennan LM, Widder MW, Lee LEJ, van der Schalie WH. 2012. Long-term storage and impedence-based water toxicity testing capabilities of fluidic biochips seeded with RTgill-W1 cells. *Toxicol In Vitro*.26:736-745 DOI: 10.1016/j.tiv.2012.03.010.

Buehler, S. 2008. W81XWH-05-D-0001, Task Order 0015. Comparative Analysis of Enzymatic Test Kits for Detecting Pesticides in Drinking Water Final Report. Battelle, Columbus, OH.

Department of the Army, Headquarters. 2005. TB MED 577 Sanitary Control and Surveillance of Field Water Supplies.

Ellman, G.L., Courtney, K.D., Valention Jr., A. and R. M. Featherstone. 1961. A new and rapid colorimetric determination of acetylcholinesterase activity. Biochemical Pharmacology. Volume 7, Issue 2, Pages 88-90.

Hogan, J, B Harper, L Neuendorff, and J Seerup. 2007. Detailed Test Plan for Handheld Assay Testing for the Joint Chemical, Biological, and Radiological Agent Water Monitor (JCBRAWM) Increment 1, Production Qualification Test (PQT). West Desert Test Center (WDTC), US Army Dugway Proving Ground, Dugway, UT. WDTC-OP-07-033.

Kooistra, S., J. Walther and L. Wurster. 2007. Environmental Sentinel Biomonitor (ESB) System Technology Assessment. ECBC-TR-517, Edgewood Chemical Biological Center, U.S. Army Research, Development, and Engineering Center, Aberdeen Proving Ground, MD.

Kooistra, S. and J. Walther. 2013. Environmental Sentinel Biomonitor Technology Assessment. ECBC-TR-1074, Edgewood Chemical Biological Center, U.S. Army Research, Development, and Engineering Center, Aberdeen Proving Ground, MD.

Toxicology Excellence for Risk Assessment (TERA). 2006. Derivation of Human Lethal Doses. USACEHR Technical Report 0802, U.S. Army Center for Environmental Health Research, Fort Detrick, MD. ADA494706.

Trader, D.E., Gargan, II, T.P, and W. H. van der Schalie. 2009. An Evaluation of the Abraxis Organophosphate/Carbamate Screen Test. USACEHR Technical Report 0901, ADB351100. U.S. Army Center for Environmental Health Research, Fort Detrick, MD.

Trader, D.E. and W.H. van der Schalie. 2010. An Evaluation of the ECLOX Chemiluminescence Test, Hach Pesticide/Nerve Agent Test Strips, and Agri-screen Test Tickets. USACEHR Technical Report 1002, ADA525515. U.S. Army Center for Environmental Health Research, Fort Detrick, MD.

U.S. Army Public Health Command, 2013. Environmental Health Risk Assessment and Chemical Exposure Guidelines for Deployed Military Personnel, Technical Guide (TG)-230, Aberdeen Proving Ground, MD.

U.S. Army Medical Research and Materiel Command (MRMC). 2013. Capability Development Document for the Environmental Sentinel Biomonitor Increment 1. Draft v 1.4, 13 March 2013, Fort Detrick, MD.

List of Abbreviations and Acronyms

% Percent

μL microliter

AChE acetylcholinesterase

ASTM American Society of Testing and Materials

°C degree Celsius

CDD Capabilities Development Document

CE carboxylesterase

ECIS Electric Cell-substrate Impedance Sensing

ESB Environmental Sentinel Biomonitor

HLC human lethal concentration

IPT Integrated Product Team

kg kilogram

JCBRAWM Joint Chemical Biological Radiological Agent Water Monitor

L liter

LED light-emitting diode

M Molar

MDL minimum detection limit

MEG Military Exposure Guidelines

mg milligram

min minute

MIB methyl iso-borneol

mM millimolar

MRMC Medical Research and Materiel Command

ND no detection

NIDS Nano-Intelligent Detection System

NMI n-methyl isonoate

NT not tested

OP organophosphate

OP/C organophosphate and carbamate

P/NA Pesticide / Nerve Agent

PCP pentachlorophenate

RGB red/green/blue

SBIR Small Business Innovation Research

TEEX Texas Engineering Extension Services

TICs Toxic Industrial Chemicals

TTEP Technology Testing and Evaluation Program

USACEHR U.S. Army Center for Environmental Health Research

USACHPPM U.S. Center for Health Promotion and Preventative Medicine

UV ultraviolet

WQAS-PM water quality analysis set – preventive medicine

Appendix A: Chemicals Evaluated

Compound [measured analyte]	Chemical Abstracts Service Number ^a	Storage Requirements	Analytical Method	Source	Stability in Deionized Water	Purity %
Acrylonitrile [acrylonitrile]	107-13-1	4º C / dark	HPLC	Chem Service West Chester, PA	<3 hrs - open container;14 days - no head-space vial	99.5
Aldicarb [aldicarb]	116-06-3	4º C / dark	HPLC	Chem Service West Chester, PA	>14 days	99
Ammonium chloride [total ammonia]	12125-02-9	4º C / dark	colorimetric	Sigma-Aldrich St. Louis, MO	>14 days	99.99
Sodium arsenite [As]	7784-46-5	4º C / dark	ICP-MS	Chem Service West Chester, PA	>14 days	98
Sodium azide [azude]	26628-22-8	4º C / dark	Ion Chromatograph	Sigma-Aldrich	>14 days	99.5
Chloramine [monochloramine]	10599-90-3	4º C / dark	amperometric titration	Sigma-Aldrich	24 hrs	NA
Sodium hypochlorite [chlorine residual]	76881-52-9	4º C / dark	amperometric titration	Riedel-de Haën Fine Chemicals Seelze Germany	>14 days	NA
Copper sulfate	7758-99-8	4º C / dark	ICP-MS	Sigma-Aldrich	>14 days	99.95
Sodium cyanide [cyanide]	143-33-9	4º C / dark	ion probe	Sigma-Aldrich	>14 days	99.98
Ethylene glycol ^c [ethylene glycol]	107-21-1	4º C / dark	Nominal	Sigma-Aldrich	not measured ^b	99.8
enamiphos fenamiphos]	22224-92-6	room temp / dark	Nominal	Chem Service	>14 days	98.5
Sodium fluoroacetate fluoroacetate]	62-74-8	4º C / dark	HPLC	Sigma-Aldrich	> 14 days	>90
Geosmin	19700-21-1	4º C / dark	Nominal	Sigma-Aldrich	not measured ^b	98
Humic/fulvic acid mixture (1:1 by weight)	NA	4º C / dark	Nominal	International Humic Substances Society, St. Paul, MN	not measured ^b	NA
Mercuric chloride [Hg]	7487-94-7	room temp / dark	ICP-MS	Sigma-Aldrich	>14 days	99.5
Methamidophos [methamidophos]	10265-92-6	4º C / dark	Nominal	Chem Service West Chester, PA	>14 days	98.8
Methyl parathion [methyl parathion]	298-00-0	4º C / dark	HPLC	Chem Service West Chester, PA	>14 days	99.3
2-methylisoborneol (MIB)	2371-42-8	4º C / dark	Nominal	Sigma-Aldrich	not measured ^b	98
Nicotine nicotine]	54-11-5	4º C / dark	HPLC	Chem Service West Chester, PA	>14 days	99.4
Oxamyl ^c [oxamyl]	23135-22-0	4º C / dark	HPLC	Chem Service West Chester, PA	> 14 days	99
Paraquat dichloride [paraquat]	1910-42-5	4º C / dark	HPLC	Chem Service	>14 days	99
Sodium pentachlorophenate [pentachlorophenate]	131-52-2	4º C / dark	HPLC	Mallinckrodt Baker Phillipsburg, NJ	>14 days	99
Phenol [phenol]	108-95-2	4º C / dark	HPLC	Sigma-Aldrich	>14 days	99.5
Strychnine ^c strychnine]	57-24-9	4º C / dark	HPLC	Sigma-Aldrich	> 14 days	98
Thallium sulfate [TI]	7446-18-6	4º C / dark	ICP-MS	Sigma-Aldrich	> 14 days	99.995
Toluene [toluene]	108-88-3	4º C / dark	HP6890 GC and HP-7694 HS	Sigma-Aldrich	14 days; no-head space vial	99.8

GC = gas chromatography — LC-MS = liquid chromatography — mass spectrophotometry — ICP-MS = inductively coupled plasma-mass spectrophotometry — HPLC = high performance liquid chromatography — HP6890 GC and HP-7694 HS = gas chromatography & head-space sampling — NA = Not available a Number for compound b Tested within 24 hrs of preparation c No longer being tested with TRL6 and above

Appendix $B - ACE^{TM}$ Test Checklist

ANP Technologies, LLC. NIDS ®ACE™ Test

Checklist

Sample Tested:

Date: Time Start:	
Directions	Check $()$
Open reagent pack	
Open 2 Reagent A vials, place in work station	
Open 2 Reagent B vials, place in work station	
Place tickets in work station, plug reader in and turn "ON"	
Sample transfer (using large plastic pipette): remove vial sto	oppers
Place 1 mL clean water in A- Control (C) vial	
Place 1 mL clean water in B- Control (C) vial	
Place 1 mL test water in A- Test (T) vial	
Place 1 mL test water in B- Test (T) vial and	
Replace vial stoppers and invert/shake each vial for 10 seconds	
Wait 30 minutes (press 30 min timer on touch screen), the	nen
Sample transfer (using small plastic pipette): remove vial st	oppers
Place 0.1 mL Control vial A- Control (C) well of ticket A	
Place 0.1 mL Control vial B- Control (C) well of ticket B	
Place 0.1 mL Test vial A- Test (T) well of ticket A	
Place 0.1 mL Test vial B- Test (T) well of ticket B	

Wait 15 minutes, (press 15 min timer on touch screen)

RESULTS	Circle one	Record #	2 nd Sample
Place Ticket A into Reader, press "Read Assay",	Negative or Positive		
then "Read Assay" again (forcefully slide ticket			
into slot on right side)			
Place Ticket B into Reader, press "Read Assay"	Negative or Positive		

If either Ticket A or Ticket B is positive, the sample is considered contaminated.

Procedure for Reading a Ticket

 Turn on the reader by sliding the power button to the line symbol.

On the home screen, tap on the "Read Assay" box with stylus.

- Tap on the "Tag" entry box with stylus. A virtual keyboard will appear.
- Type in sample ID, then tap the enter arrow on the keyboard.
- Alternatively, the operator can skip steps 3 and 4 and proceed to step 6.

 Insert ticket. Tap on the "Read Assay" again. Wait several seconds until an image and result appear. The result is automatically stored in the reader memory.

Procedure for Retrieving Results

1. On the home screen, tap on the "Review Data" box.

A list of all results will appear on the screen. Scroll
to find the specific result of interest by tapping on
the up and down arrows at the bottom of the
screen. The result can be identified by its sample ID
and/or the time it was run.

Appendix C False Positive Rate assessment for Millipore Hue Ratio test.

Elgin Perry, Ph. D. eperry@chesapeake.net 410-535-2949

6/11/2013

The study considers negative control data from 30 blank water (Millipore) tickets. Each ticket has two reagents: A and B and was read by one meter and by one technician. Comparisons are made between reagents and detection thresholds are computed by reagent and collectively. The hue ratio data from both Reagent A and Reagent B are reasonably well approximated by the normal distribution (Figures 1 and 2) as indicated by the observed and expected data falling fairly close to a straight line in the Normal Probability plots. Data from both reagents exhibit slight excess Kurtosis (Table 1.) indicating that the distribution is more tightly clustered about the mean than is typical of the normal distribution. This tight clustering of the majority of observations results in some of the remainder appearing as outliers (box-plot display Figures 1 and 2) where a few points for both reagents A and B are identified as outliers (shown by *)

Figure 1. Distribution plots for Hue Ratio Reagent A.

Figure 2. Distribution plots for Hue Ratio Reagent B.

Table 1. Descriptive statistics of hue ratio for negative control responses for Reagents A and B.

Statistic	Reagent A	Reagent B
sample size	30	30
mean	1.0123	0.9947
standard dev	0.0379	0.0187
variance	0.0014	3e-04
skewness	0.8367	-0.1482
excess kurtosis	0.9646	1.3575
minimum	0.94	0.94
q25	1	0.9825
median	1	0.99
q75	1.0275	1
maximum	1.12	1.04

There is a curious shift from reagent A to reagent B (Figure 3) where reagent A tends to produce a hue ratio of 1 or greater while reagent B tends to produce a hue ratio of less than 1. Using an analysis of variance where the data are paired by sample this shift was shown to be statistically significant (p= 0.0096) (Table 2.) The variability for reagent A as measured by the standard deviation of 0.0379 is greater than that for reagent B which is 0.0187 (Table 1, Figure 3). Thus it is expected that reagent A will have more extreme thresholds than reagent B.

Figure 3. Box and Whisker plots comparing Hue Ratio data between Reagents.

Table 2. Analysis of Variance for Reagent effect.

	sum of				
Source	squares	Df	mean square	F-stat	p-value
as.factor(Reagent)	0.0047	1	0.0047	7.6843	0.0096
as.factor(sample)	0.0342	29	0.0012	1.9365	0.0402
Residuals	0.0177	29	0.0006		
Total	0.0566	59			

Threshold Estimation:

Given variability of these observations, false positive thresholds for responses greater than 1 are computed for a range of probabilities (0.05 to 0.00001) defining the false positive rates for reagent A and reagent B (Table 3 and 4.) These thresholds are computed under the assumption that the hue ratio of negative control observations is centered at 1.0 rather than centered at the observed mean hue ratio for each reagent. In each table, the thresholds for reagents A and B are shown in columns 1 and 2 and the individual reagent false positive probability or reagent-wise false positive rate is shown in column 3. The test-wise false

positive rate, which is the probability of a false positive for Reagent A, Reagent B or both, is given in column 4. The thresholds for the 1 in 10,000 test-wise false probability rate are 1.1476 and 1.0728 for Reagents A and B, respectively.

The test rejection rates for various thresholds are given for Reagents A and B. The rejection rate gives the expected proportion of tests that would be rejected for a given rejection threshold. Given a rejection rate of 1 in 10,000 for rejection by reagent A, reagent B, or both, the lower side thresholds are 0.8524 and 0.9272 for reagents A and B, respectively.

Table 3. Upper side false positive rate thresholds for Reagent A and Reagent B.

Reagent A	Reagent B	False Positive	False Positive
Threshold	Threshold	Rate A or B	Rate A and B
1.0624	1.0308	0.05	0.0975
1.0883	1.0435	0.01	0.0199
1.0977	1.0482	0.005	0.009975
1.1172	1.0578	0.001	0.001999
1.1248	1.0616	5e-04	0.00099975
1.1411	1.0696	1e-04	0.00019999
1.1476	1.0728	5e-05	<mark>1e-04</mark>
1.1618	1.0798	1e-05	2e-05
1.1676	1.0826	5e-06	1e-05
1.1803	1.0889	1e-06	2e-06

Lower side test rejection rate thresholds for Reagent A and Reagent B.

Reagent A	Reagent B	Rejection	Rejection
Threshold	Threshold	Rate A or B	Rate A and B
0.9376	0.9692	0.05	0.0975
0.9117	0.9565	0.01	0.0199
0.9023	0.9518	0.005	0.009975
0.8828	0.9422	0.001	0.001999
0.8752	0.9384	5e-04	0.00099975
0.8589	0.9304	1e-04	0.00019999
0.8524	0.9272	5e-05	1e-04
0.8382	0.9202	1e-05	2e-05
0.8324	0.9174	5e-06	1e-05
0.8197	0.9111	1e-06	2e-06

Discussion

Given the range of thresholds observed for the different reagents, it seems that a working toxicity threshold for a 1 in 10,000 false positive rate is about 1.15 which does not appear to improve on previous results. A quick glance at toxicant results shows that this threshold is effective at discriminating toxicants at the concentrations tested.

Data for this study.

•			Record	Hue
Ticket	Reagent	Sample	Number	Ratio
1	Α	1A	140	1.00
1	В	1B	141	0.98
2	Α	2A	142	1.04
2	В	2B	143	0.99
3	Α	3A	144	1.00
3	В	3B	145	0.99
4	Α	4A	146	1.00
4	В	4B	147	0.98
5	Α	5A	148	1.00
5	В	5B	149	0.99
6	Α	6A	150	1.01
6	В	6B	151	1.03
7	Α	7A	152	1.00
7	В	7B	153	1.04
8	Α	8A	154	0.98
8	В	8B	155	1.01
9	Α	9A	156	1.03
9	В	9B	157	0.98
10	Α	10A	158	1.00
10	В	10B	159	1.00
11	Α	11A	160	1.02
11	В	11B	161	0.99
12	Α	12A	162	0.94
12	В	12B	163	0.94
13	Α	13A	164	1.03
13	В	13B	165	0.99
14	Α	14A	166	1.03
14	В	14B	167	0.99
15	Α	15A	168	0.98
15	В	15B	169	1.00
16	Α	16A	170	0.95
16	В	16B	171	0.98
17	Α	17A	172	0.97
17	В	17B	173	0.98
18	Α	18A	174	0.99
18	В	18B	175	1.00

19	Α	19A	176	1.09
19	В	19B	177	1.02
20	Α	20A	178	1.01
20	В	20B	179	0.98
21	Α	21A	180	1.06
21	В	21B	181	1.00
22	Α	22A	120	1.00
22	В	22B	121	1.00
23	Α	23A	122	0.99
23	В	23B	123	1.00
24	Α	24A	124	1.08
24	В	24B	125	1.01
25	Α	25A	182	1.02
25	В	25B	183	0.99
26	Α	26A	184	1.02
26	В	26B	185	0.97
27	Α	27A	186	1.00
27	В	27B	187	1.01
28	Α	28A	188	1.00
28	В	28B	189	0.99
29	Α	29A	190	1.12
29	В	29B	191	1.01
30	Α	30A	192	1.01
30	В	30B	193	1.00

10 lowest hue ratios
10 highest hue ratios

Appendix D UV Flashlight Data Sheet

Place the UV flashlight (LED Wholesalers, 7202UV395nm) 3 inches (roughly the width of your hand) above the ticket and turn on the flashlight. Read under normal room/office fluorescent lighting.

Please answer the following question for each ticket: Is the "C" control well different than

Negative			Positive Pos	ositive
Ticket Please circle either		cle either	After Flashlight	Randomized
Number	negative or positive		Corresponding Information	Ticket
	for each ticket		(Chemical-Concentration-	Number
			Reagent A/B)	
1	Negative	Positive		
2	Negative	Positive		
3	Negative	Positive		
4	Negative	Positive		
5	Negative	Positive		
6	Negative	Positive		
7	Negative	Positive		
8	Negative	Positive		
9	Negative	Positive		
10	Negative	Positive		
11	Negative	Positive		
12	Negative	Positive		

Comments:		
Name of Operator:	Initials:	